## Service-Oriented Architecture ## Agenda for this session: - Key concepts and considerations for SOA implementation - Questions and Answers ## **Benefits / Motivation** #### Why would we tackle this? - Allows agencies to reuse common data in common ways - Moves toward an assembly process versus from-scratch development - Makes it easier to do business with Iowa - Allows business owners to think in terms of their process, not screens & fields ### **SOA Protocols** #### Many options: - SOAP/HTTP(S) - SOAP on other transports (SMTP, SFTP, XMPP, other) - MQ Series/JMS (Message-Oriented Middleware) #### What's the right balance? - More channels = more effort, more patching, more \$\$? - Fewer channels = fewer options for agencies / apps? # Synchronous vs. Asynchronous #### Synchronous - "Request-Reply", traditional function call (API) - Caller waits for a reply - Can be stateful (less data exchanged) - Better for complex data where an answer is required before caller can proceed - Generally "tight" coupling # Synchronous vs. Asynchronous #### Asynchronous - "Publish/Subscribe", "Fire and Forget" - Caller waits for a reply (or doesn't!) - State generally contained in message - More scalable, less immediate - Generally "loose" coupling ## **Interface vs. Document** #### Interface-based API - Caller invokes methods on server - Rich semantics (constants, method names, etc.) - Easier initial integration - More fragile over time (changes to API break clients) ## **Interface vs. Document** #### Document-based API - Caller sends messages to server - Generally a single method with flexible payload - Slightly longer initial integration period - Less fragile over time (easier to extend documents) ### **Authoritative Source** - The "owner" of a piece of data - Basic requirement for data sharing - Owner may share columns (fields) or rows (filters) - Owner may change over time or status of data - Must be acknowledged and coordinated among users of the data ## **Canonical Model** - "Standard format" of data (address, service, time period, financial transactions, etc.) - Standard meanings for defined fields - Applications may use their own format, but must accept and publish the standard - Adapters (external modules) can help with translation into and out of each app. ## Service Catalog/ Metadata - "Dictionary" of what is available in an enterprise - Must include field names, data types, but also business meaning - Can be electronic (DB) but docs are okay, too - Should observe a defined ontology (topic structure) Identity, Environment, Government, etc. ### **SOA Architecture** Questions?